NAVY AUTOMATED FOOD SERVICE RECORDS MANAGEMENT AND CONTROL SYSTEM 062 · Carrier (C) 4D-A BY PAUL H. PETER WITH JEFF HOPKINS ELLEN TRUE TERESA THANOS FEBRUARY 1988 FINAL REPORT NOVEMBER 1978 TO SEPTEMBER 1984 APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED UNITED STATES ARMY NATICK RESEARCH, DEVELOPMENT AND ENGINEERING CENTER NATICK, MASSACHUSETTS 01760-5000 ADVANCED SYSTEMS CONCEPTS DIRECTORATE 88821 030 # DISCLAIMER NOTICE THIS DOCUMENT IS BEST QUALITY AVAILABLE. THE COPY FURNISHED TO DTIC CONTAINED A SIGNIFICANT NUMBER OF PAGES WHICH DO NOT REPRODUCE LEGIBLY. #### DISCLAIMERS The findings contained in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. Citation of trade names in this report does not constitute an official endorsement or approval of the use of such items. #### DESTRUCTION NOTICE #### For Classified Documents: Follow the procedures in DoD 5200.22-M, Industrial Security Manual, Section II-19 or DoD 5200.1-R, Information Security Program Regulation, Chapter IX. # For Unclassified/Limited Distribution Nocuments: Destroy by any method that prevents disclosure of contents or reconstruction of the document. THE TRANSPORT OF THE PROPERTY UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE | REPORT DOCUMENTATION | | | | N PAGE | | | Form Approved
OMB No. 0704-0188
Exp. Date. Jun 30, 1986 | |--|--|--|--
--|--|--|--| | | SIFICATION | | | 16 RESTRICTIVE MARKINGS AD-A191062 | | | | | 2a SECURITY CLASSIFICATION AUTHORITY | | | | 3 DISTRIBUTION/AVAILABILITY OF REPORT
Approved for public release; distribution | | | | | FICATION / DOV | VNGRADING S | CHEDU | ILE | unlimited | , | , | | | | TION REPORT | NUMBE | R(S) | 5. MONITORING | ORGANIZATION F | REPORT NO | JMBER(S) | | | | | | | | | | | PERFORMING | ORGANIZATIO | N | 6b. OFFICE SYMBOL (If applicable) | 7a. NAME OF M | ONITORING ORGA | ANIZATION | | | | | | STRNC-AA | | | | | | | | | | 76. ADDRESS (Ci | ty, State, and ZIP | Code) | | | MA 01760- | -5015 | | | | | | | | | ONSORING | | 8b. OFFICE SYMBOL (If applicable) | 9 PROCUREMEN | T INSTRUMENT IC | ENTIFICAT | ION NUMBER | | | 1 710 C 1 X | | | 10 501155 05 | THE PARK AND AREA | 26 | | | City, State, and | d ZII' Code) | | | PROGRAM | PROJECT | TASK | WORK UNIT | | | | | 11 | l/ | | | ACCESSION NO | | ude Security C | lassification) | | // | 102124A | АНЭЭ | AA | DAOH4417 | | OMATED FOO | D SERVICE | REC | ORDS MANAGEMENT | AND CONTROL | SYSTEM | | | | AUTHOR(S) | | | | | | | | | | | | | | | Day) 15 | PAGE COUNT | | | 8 | | | | | | 6 | | 'NTARY NOTA' | TION | | | | | | | | , | | | | | | | | | GROUP | SUB-GROU | JP | | | | | | | | | | ENLISTED DINING | FACILITIES | | | | | The Advanced Systems Concepts Directorate (ASCD), formerly the Directorate for Systems Analysis and Concept Development (DSACD), designed and developed an automated management information system for US Navy Food Service Operations. The system was designed for Enlisted Dining Facilities (EDFs) in the Ashore and Afloat environments. A technology demonstration of this system was conducted in an Ashore environment at NAS Alameda, California for 7 months from 1 July 1983 to 31 January 1984. The system utilizes
state-of-the-art hardware and the High Order Language (HOL) Basic. Natick developed interactive software for the Ashore EDF automated system which incorporated an on-line, real-time communications link for diner validation. In addition, an Afloat EDF automated system was developed which utilized a more sophisticated terminal, CRI, and printer. The Afloat system also required additional software functions for Private Dining Facilities and Stateroom Management. Such a system has already been proven successful in the Ashore environment. The Navy Food Service Systems Office (NAVESSO) has (cunt'd) 20 DISTRIBUTION ALALEABLIS OF ABSTRACT DIDIC USERS UNCLASSIFIED 21 ABSTRAC SECURITY CLASSIFICATION UNCLASSIFIED 12 ANALOS FEDERAL NO. 2.A. 12 ABSTRAC SECURITY CLASSIFICATION UNCLASSIFIED 13 ANALOS FEDERAL SOLD SAME AS APPT DIDIC USERS UNCLASSIFIED | | | | | | | | | | | | | | | | YC - AA | | | CLASSIFICATION FICATION/DOV IG ORGANIZAT R-88/026 PERFORMING CK RD&E CO CCity, State, and MA 01760- FUNDING/SPO ATION City, State, and Coty, State, and Coty, State, and Coty, State, and Coty, State, and Coty, State, and Coty, State, and MATED FOO AUTHOR(S) PETER with REPORT NTARY NOTA COSATI GROUP (Continue on iced System and Conce on system and Conce on system and Conce on system and Conce on system with a for 7 m mutilize veloped if e, real-t system with Aflo sand State environment of the continue on conti | CLASSIFICATION AUTHORITY FICATION/DOWNGRADING S IG ORGANIZATION REPORT IN R-88/026 PERFORMING ORGANIZATION CK RD&E Center (City, State, and ZIP Code) MA 01760-5015 FUNDING/SPONSORING ATION City, State, and ZIP Code) MATED FOOD SERVICE AUTHOR(S) PETER with Jeff Hop REPORT SETER with Jeff Hop REPORT COSATI CODES GROUP COSATI CODES GROUP COSATI CODES GROUP COSATI CODES GROUP COSATI CODES COD | ECURITY CLASSIFICATION FIED CLASSIFICATION AUTHORITY FICATION/DOWNGRADING SCHEDULIS OF GRANIZATION REPORT NUMBER R-88/026 PERFORMING ORGANIZATION CK RD&E Center (City, State, and ZIP Code) MA 01760-5015 FUNDING/SPONSORING ATION City, State, and ZIP Code) MATED FOOD SERVICE RECURDANCE AUTHOR(S) PETER with Jeff Hopkins REPORT 13b TIME COFROM NO INTARY NOTATION COSATI CODES GROUP SUB-GROUP (Continue on reverse if necessary inced Systems Concepts Development on system for US Navy inced Systems Concepts Development on system for US Navy inced Systems Concepts Development on system for US Navy inced Systems Concepts Development on system for US Navy inced Systems Concepts Development on system for US Navy inced Systems Concepts Development on system for US Navy inced Systems Concepts Development on system for US Navy inced Systems Concepts Development on system was a for 7 months from 1 incention of this | ECURITY CLASSIFICATION FIED CLASSIFICATION AUTHORITY FICATION/DOWNGRADING SCHEDULE IG ORGANIZATION REPORT NUMBER(S) R-88/026 PERFORMING ORGANIZATION CLASSIFICATION CLA | CLASSIFICATION AUTHORITY CLASSIFICATION AUTHORITY GLATION/DOWNGRADING SCHEDULE GLATION/DOWNGRADING SCHEDULE GLATION/DOWNGRADING SCHEDULE GLATION/DOWNGRADING SCHEDULE GLATION/DOWNGRADING SCHEDULE GLATION/DOWNGRADING SCHEDULE GLATION/DOWNGRADING STRNC-AA CR. RB&C Center GLATION/DOWNGRADING STRNC-AA CR. RD&E Center GLATION/STATE, and ZIP Code) MA 01760-5015 FUNDING/SPONSORING Bb OFFICE SYMBOL (If applicable) GLATION/STATE, and ZIP Code) MA 01760-5015 FUNDING/SPONSORING Bb OFFICE SYMBOL (If applicable) GLATION/STATE, and ZIP Code) MATED FOOD SERVICE RECORDS MANAGEMENT AND CONTROL AUTHOR(S) ETER with Jeff Hopkins, Ellen True, and Teresa Th REPORT 13b TIME COVERED FROM NOY 78 TO Sep 84 MATED FOOD SERVICE RECORDS MANAGEMENT AND CONTROL AUTHOR(S) ETER WITH Jeff Hopkins, Ellen True, and Teresa Th REPORT 13b TIME COVERED 14 DATE OF REPORT 1988, Febri NTARY NOTATION COSATI CODES AUTOMATION AFLOAT ASHOR FOOD SERVICE MENU PRODUCT ENLISTED DINING FACILITIES (Continue on reverse if necessary and identify by block number) (cod Systems Concepts Directorate (ASCD), formerly and Concept Development (DSACD), designed and develon system for US Navy Food Service Operations. THE DINING FACILITIES (Continue on reverse was conducted in an Ashore and Afloat thin of this system was conducted in an Ashore ena for 7 months from 1 July 1983 to 31 January 1984 m utilizes state-of-the-art hardware and the High veloped interactive software for the Ashore EUF at e, real-time communications link for diner validate system was developed which utilized a more sophis the Afloat system has alreen environment. The Navy Food Service Systems has alreen environment. The Navy Food Service Systems fifting the Processes Concepts Systems has alreen environment. The Navy Food Service Systems fifting the Processes Concepts Systems fifting the Processes Concepts Systems fifting the Processes Concepts Systems fifting the Processes Concepts Systems fifting the Processes Concepts Systems fifting the Processes Concepts Systems fifting t | ECURITY CLASSIFICATION FIED CLASSIFICATION AUTHORITY GRATION/DOWNGRADING SCHEDULE IG ORGANIZATION REPORT NUMBER(S) R-88/026 FERFORMING ORGANIZATION R-88/026 FERFORMING ORGANIZATION 66. OFFICE SYMBOL (If applicable) Ck RD&E Center STRNC-AA (Gry. State. and ZIP Code) MA 01760-5015 FUNDING/SPONSORING City, 01760-5 | Temporary Classification Temporary T | # 19. Abstract (cont'd) adopted the Navy Automated Food Service Records (NAFSR) system as the Navy standard for food service operations. | Acces | sion For | | | | | | | | |-------|----------------------------------|---|--|--|--|--|--|--| | NTIS | GRARI | E | | | | | | | | DTIC | DTIC TAB | | | | | | | | | Unann | pesunoi | | | | | | | | | Justi | fication_ | | | | | | | | | | Distribution/ Availability Codes | | | | | | | | | D4 | Aveil end | | | | | | | | | Dist | Special | | | | | | | | | A-1 | | | | | | | | | #### SUMMARY The Government Accounting Office (GAO) and the Defense Audit Survey (DAS) reports indicate that the lack of management control in food service has been associated with losses exceeding \$100 million. To help combat this fraud, waste, and abuse, these reports recommend the automation of military food service. The US Army Natick Research, Development and Engineering Center (NRDEC) was tasked to develop a concept for automating enlisted dining facility records in the Navy, Air Force, and Marine Corps. The Navy Automated Food Service Records (NAFSR) System was designed not only to automate many time-consuming calculations and report preparation procedures that burden a typical military food service staff but also to tighten the controls on inventory utilization and accountability. In addition, this prototype system tracks which individuals are entitled to subsist at Government expense so that stricter access controls can be applied. The system also provides management with information necessary for an efficient food service operation. The system is an integration of new technology hardware and NRDEC-developed, state-of-the-art software. The functions that were addressed were Accounting, Menu Production, Inventory Control, Report Preparation/Archiving, Access Control, and File Maintenance. These functions were implemented into two environments: the ashore environment and the afloat environment. In addition to these functions, the afloat implementation addressed the issues of Private Dining Facilities, Stateroom Management, and more sophisticated remote terminal areas. This system is designed to operate in the new generation of Navy Item Pricing Enlisted Dining Facilities. In this environment, the cash customers pay by the item for food selected. As a result, the microcomputer is linked in real-time to associated electronic cash registers and magnetic stripe card reading devices at the end of the serving lines. These electronic cash registers and card readers provide information regarding which food items have been sold and how much money has been collected from customers. The registers also receive information on whether patrons presenting their magnetic stripe military ID card are, in fact, entitled to receive their meals at Government expense. The requirements of the particular Navy ashore installation where the Technology Demonstration was conducted dictated that remote electronic data terminals be installed for use by the Food Service Officer, the Records Keeper, and the Leading Mess Specialist. These remote terminals were linked to the main microcomputer via communication cabling for real-time, on-line data transmissions. This communications link provided managers with the capability for careful control of cash collections as well as the verification of entitlement to subsist at Government expense. In addition, the Navy Automated Food Service Records (NAFSR) concept also provides for very tight controls over the utilization of expensive food product inventories, not only from the point of view of inventory shrinkage through
theft but also by more closely matching the amount of food prepared to the demand for the product. Forecasting algorithms were developed not only for the number of patrons that may be expected at each meal but also for the relative numbers of these patrons that will choose the various items being offered. This projection is used to forecast the required number of servings of each item on the menu as well as the requirements for raw food products needed to prepare the meals. There is an interface between the meal preparation and the inventory level adjustment based upon how much product has been issued for meal preparation, as well as how much has been received from the commercial vendors and the Navy supply activities. The computer automatically prepares requests for the purchase of more raw food items for the galley when the inventories reach a predetermined low level. Physical inventory forms for use by Mess Management Specialists to perform physical checks of the inventory on-hand are produced by the automated system so that the computer data bases can be verified. The economic analysis of the NAFSR implementation at NAS Alameda indicated that the NAFSR is cost-effective, resulting in total annual monetary savings of \$536,058. This saving was accomplished by tightening access control and inventory control procedures by producing legible, accurate audit trails, and by increasing the productivity of managers by allowing them to spend more time supervising and less time completing paperwork. The Navy Food Service Systems Office (NAVFSSO) has declared the NAFSR system to be the Navy standard for food service and recommended its Navy-wide implementation. #### PREFACE The work outlined in this report describes efforts under Project No. 62724A, Systems Analysis of Navy Automated Food Service Records, during November 1978 through September 1984. The authors would like to acknowledge the efforts of Mr. Philip Brandler, Director, Directorate for Systems Analysis and Concept Development, who provided invaluable guidance in developing the concepts for Navy Automated Food Service Records (NAFSR). The authors would also like to acknowledge the very special efforts of two NAVFSSO/NAFSR team members, LCDR Radney Fisher, Chief, Financial Division and MSCM Arthur Salt, Senior Enlisted Advisor to NAVFSSO, whose in-depth knowledge of the manual records system and information flow made this project considerably less difficult. In addition, the authors would like to acknowledge the special efforts of two companies: first, Durango Systems, Inc., with Mr. Robert Varo and Mr. Terry Purcell; and secondly, Data Terminal Systems, Inc., with Mr. Michael Raftery. The authors would like to recognize the efforts of the following Natick/NAFSR team members: Ms. Jane Benson, Mr. John Keating, Mr. John Tavares, and Mr. Steven Taschereau. Other Natick elements, such as Science and Advanced Technology Directorate (SATD) and Behavioral Sciences Division (BSD), also contributed. Dr. Herbert Meiselman, Dr. Larry Symington, and Captain Gerard Smits assisted in the collection and analysis of pretest and in-test consumer surveys and worker attitude data. A. of these people have exhibited an extraordinary amount of innovation, creativity, and hard work, resulting in the success of this project. # TABLE OF CONTENTS | | Page | |---|----------------------------------| | SUMMARY | iii | | PREFACE | v | | LIST OF FIGURES | ix | | LIST OF TABLES | x | | I. INTRODUCTION | 1 | | Navy Feeding Concepts Ashore Test Site Afloat Test Site | 1
2
2 | | II. THE MANAGEMENT INFORMATION SYSTEM | 3 | | The Menu Production Module Inventory Control Module Access Control/Automated Headcount Module Accounting Module Report Preparation/Archiving Module Hardware Failure Protection | 3
4
5
6
6
7
9 | | III. TEST RESULTS | 11 | | Background Access Control Simulation of ECR Queues Automated Forecasting Inventory Control Food Service Labor Impact Electronic Cash Register Operations | 11
11
17
18
19
19 | | IV. CUSTOMER SATISFACTION AT NAS ALAMEDA PRIOR TO AND AFTER INTRODUCTION OF NAVY AUTOMATED FOOD SERVICE RECORDS (NAFSR) | 23 | | Acceptance of Meals Food Service Survey | 23
24 | | V. ECONOMIC ANALYSIS | 25 | | Fixed Costs Annual Costs Cost/Benefit Investment Payback Summary | 26
27
27
29 | # TABLE OF CONTENTS (cont'd) | | | Page | |------|--|----------| | VI. | SUMMARY AND RECOMMENDATIONS | 31 | | APPE | ENDIXES: | | | | A. Data Collection Forms B. System Modules | 33
43 | AN PERSONAL PROPERTY OF THE PR # LIST OF FIGURES | Figur | <u>e</u> | Page | |-------|--|------| | 1. | Schematic of Navy Automated Food Service Records (NAFSR) System. | 8 | | 2. | USS Constellation NAFSR Overview. | 10 | | 3. | NAFSR Magnetic Stripe Meal Card. | 12 | | B-1. | US Navy Automated Food Service System (NAFSR) Modules. | 44 | | B-2 | NAFSR Module Relationships. | 45 | # LIST OF TABLES | <u>Table</u> | | Page | |--------------|--|------| | 1. | NAFSR Test Meal Cards Issued. | 11 | | 2. | Exception and Infraction Messages for the NAFSR Access Control Module. | 13 | | 3. | Summary of Access Control Exceptions. | 15 | | 4. | Headcount Forecasts. | 17 | | 5. | Average Arrival and Service Times (in seconds) at the Cash
Register Stations. | 18 | | 6. | Duties as a Function of Time Spent by Classification (% of time) (work sampling data). | 21 | | 7. | Electronic Cash Register Simulation Results. | 22 | | 8. | Customer Satisfaction With Meals. | 23 | | 9. | Evaluations of Quality and Variety. | 24 | | 10. | NAFSR Fixed Costs (Ashore). | 25 | | 11. | NAFSR Fixed Costs (Afloat). | 26 | | 12. | NAFSR Variable Costs (Ashore). | 27 | | 13. | NAFSR Economic AnalysisValue of NAFSR Costs and Savings. | 28 | | 14. | Investment Payback Analysis (Ashore Alternative). | 29 | | 15. | Investment Payback Summary (Ashore Alternative). | 30 | THE TRANSPORT OF THE PROPERTY # NAVY AUTOMATED FOOD SERVICE RECORDS MANAGEMENT AND CONTROL SYSTEM #### I. INTRODUCTION The Department of Defense (DoD) spends more than a billion do'lars a year to buy, cook, and serve food at about 2400 dining facilities around the world, as reported in a recent Government Accounting Office (GAO) study. This report indicated that fraud, waste, and abuse could be as much as \$100 million each year and recommended automation as a means to reduce these losses. Natick (NRDEC) developed a Technology Demonstrator to test the feasibility of an automated management control and accounting system. The Navy Enlisted Dining Facility at Naval Air Station (NAS), Alameda, CA, was the test site. The test was conducted from 1 July 1983 through 31 January 1984. The results were so encouraging that the scope of the project was increased to include testing an automated system on the aircraft carrier, USS Constellation (CV-64). This expansion included several modifications in not only hardware configuration but also in the functions the NAFSR addressed. The additional functions were a Stateroom Management Module and a Private Dining Facility Management Module. The test of the automated system designed for the afloat environment was conducted from January 1984 through June 1984. The NAFSR system not only automates the many time-consuming calculations and report preparation procedures that burden food service personnel, but, more importantly, it makes possible tighter controls on inventory utilization, accountability, and the validation of the identities of those entitled to subsist at Government expense while facilitating the management control necessary for an efficient food service operation. #### NAVY FEEDING CONCEPTS Navy diners may be separated into two distinct elements: those who receive meals without charge as part of their benefits for being in the Navy; and those who must pay cash for the meals that they consume in the Enlisted Dining Facilities (EDFs). The first group is identified as "Rations In Kind" or RIK customers. When RIK customers elect to eat in the dining hall, they are required to present their military ID card (green card) as well as a Class A meal pass (white card) to the Master At Arms (MAA). At this point, two forms of identification will verify that the RIK diner is, in fact, entitled to the meal for no charge. If the customer is not in the RIK category, that is a cash paying customer, then he/she is in the category called "Commuted Rations" or COMRATS. When a COMRATS individual chooses to eat in the dining hall, he/she must present his/her military ID (green card) to the MAA who will then allow the individual entry to the serving line. The COMRATS diner must then pay for the individual food item that he/she selects. The Naval Supply Systems Command established NAS Alameda as the Navy test site for the Cash/A La Carte or Item Pricing System. This concept differs from current operations mainly in that the diner will pay only for the food items selected. This Item Pricing concept is very similar to the method used in commercial cafeterias. #### ASHORE TEST SITE The Appropriated Fund Enlisted Dining Facility at NAS Alameda, CA is a very large facility which serves in excess of 25,000 meals per month. All food service personnel, including Mess Management Specialists (MS), Jack-of-the-Dusts (JOD), Records Keepers (RK), and the Food Service Officer (FSO), are located in this dining facility. This facility has two main lines serving cafeteria style with several food preparation areas designed for specific needs of select groups, such as flight galley and box lunches for remote personnel. In addition, there is a large dining area, the
Ranger Wing, that can be used for an influx of scheduled groups of Navy personnel from afloat facilities. From one central location all food service related functions, including the accounting, inventory, food preparation, and serving, take place. Overall administrative functions of reviewing and checking dining facility forms are also carried out in this location. These forms are completed by the Jack-of-the-Dusts, the Mess Management Specialists, and the Galley Captains and are reviewed by the Food Service Officer. #### AFLOAT TEST SITE The NAFSR test site for the afloat environment was conducted on the USS Constellation (CV-64). The enlisted dining facilities included two main galleys plus a short-order, fast food forward operation that is active 20 hours per day. With a crew of over 5,000 personnel, the enlisted dining facilities prepare approximately 20,000 meals per day. The food preparation and inventory requirements are enormous and thus tested the NAFSR systems ability to track food items in 11 different storage locations for inventory issuing and replenishments. #### II. THE MANAGEMENT INFORMATION SYSTEM In order to perform their functions of monitoring and controlling costs and operations, the managers in the Navy Enlisted Dining Facilities are, depending upon the viewpoint taken, either assisted or burdened by an information system that requires the preparation and review of more than 13 different documents. The completion cycles of the reports vary from meal-to-meal reports to monthly and quarterly reports. Many are prepared by office personnel or supervisors rather than by managers, but all must be reviewed carefully by the FSO. The compilation, review, and analysis of these reports can consume a significant amount of the manager's time as well as the staff's time. Some of the reports are very long; some must be completed after each meal; and many require detailed calculations to be manually posted onto other forms, thereby causing simple clerical errors which can take considerable time to detect and correct. All the time involved in reviewing, correcting, and/or validating these reports means less time spent in areas that are directly productive in an efficient food service operation. These tasks include food preparation, storeroom maintenance, and running the service lines. Other important activities, such as monitoring meal preparation, interacting with customers and hearing their suggestions, or formulating new ideas for effective food service operation, may not be given the attention that they need due to the time spent preparing forms. The Defense Audit Survey cited earlier has enumerated other problems with the current manual system including potential for fraud, waste, and abuse in the Navy food service arena. #### THE MENU PRODUCTION MODULE The Menu Production Module generates the quantities of all recipes and ingredients required in the preparation of meals to be served in the dining hall. This includes determining the number of specific ingredients required to be drawn from the storeroom as well as computing the amount of each ingredient needed for the preparation of each menu item. This module consists of a cyclic menu. Before using the module, each meal and the date it is to be served must be specified. After the cyclic menu is established the forecasting module is called to obtain the headcount and selection ratio projections for the specific menu item groupings. One output of this module is the cook's worksheet specifying the menu items and quantities of required ingredients. ingredient quantities are expressed in values familiar to the cooks: pounds, cunces, tablespoons, teaspoons, cups, etc. All of the arithmetic extension of the Armed Forces Recipe Service recipes, from the 100 portions on the cards to the greater or lesser portions required to feed the projected customer load, are done by the computer. The problem that cooks have had in performing the calculations correctly is thus greatly reduced by this feature of the NAFSR system. #### INVENTORY CONTROL MODULE The Inventory Control Module (ICM) is designed to maintain current levels of all inventory items as well as produce all food orders required to replenish dining hall inventories. The ICM contains the following eight submodular functional levels: - 1. Requisitioning - 2. Receiving - 3. Issues - 4. Transfers - 5. Surveys - 6. Inventory - 7. Billing - 8. Reports Requisitioning: This function documents the requisitioning of food items by Food Item Code (FIC). This software will check the outstanding requisition for a document number. If a document number is not found, a rough requisition is prepared. The system checks to see if each FIC is on the active order list. The amount to be ordered is determined from either manual input or from the high-limit for that FIC. After approval from the FSO the final requisition is printed. It is then put onto order cards and sent to the supplier. Receiving: This function documents the food items that are received. The date of receipt and type of receipt for food items requisitioned, turned-in, and transferred-in are recorded as well as the document number. If a partial shipment is received, it is posted to the on-hand inventory and the balance due is entered in the outstanding requisition file. This file is not cleared until the order is completed. Issues: This function documents the issue of food items, including those made to the Enlisted Dining Facility. The on-hand balance and total expenditures for the food item are updated to reflect these issues. Transfers: This module documents the transfer of food items from one Navy activity to another. Transfer-outs are addressed together with the type of reimbursement that is encountered. Surveys: This module documents the surveying of food items. If food items are lost as a result of physical deterioration, damage in handling, fire, water, or similar circumstances, and the value of the loss is \$50 or greater per line item, a survey must be conducted by the FSO. If the loss is less than \$50 a survey need not be done; the storeroom MS or the Inspector sends notification to the Records Keeper to post the loss in his records. Inventory: This module documents inventory procedures including the type of inventory (i.e., rough, reinventory, or smooth). After the rough inventory has been performed, a smooth inventory document (Form 1059) is printed containing the current on-hand balance, unit price, and value of each food item. Billing: This module documents the billing procedure. A statement showing the monthly cumulative value of issues made to private dining facilities is printed upon request. Reports: This module documents the inventory report preparation procedures. The user has control over which report is to be prepared (i.e., NAVSUP 335 - "Subsistence Ledger", NAVSUP 367 - "Record of Receipts and Expenditures", or NAVSUP 1334 - "Expenditure Log") and the time period for which the reports are to be prepared. #### ACCESS CONTROL/AUTOMATED HEADCOUNT MODULE The Access Control Module is designed to provide real-time physical access control in all the regular appropriated fund duning halls which use electronic cash registers. The enlisted personnel who subsist on RIK currently show their meal card and are allowed to eat for no charge. The Access Control Module provides a real-time physical access control system linking all the dining halls to the microprocessor. Personnel who subsist on RIK are required to carry a magnetic meal stripe meal card. The identification number on the magnetic stripe card is validated using a file in the central computer which contains each valid card number, including a starting and an expiration date, and historical data that indicate the meals and dollar value of food consumed using this meal card to date or within 24 hours. The validation of the meal card includes several checks. The first check determines whether the meal card number is valid. If the number is valid, the meal is allowed to be rung up as a credit sale. If the meal card number is invalid, the register becomes locked so as not to permit the sale to be run up for credit (i.e., at the Government's expense). In this instance, the register has a guaranteed lockout which requires that the meal be rung up for cash. All valid card numbers are stored in the Meal Card File and, therefore, if the meal card number is not resident in the Meal Card File, it is assumed to be invalid. Further, the starting and expiration dates of each meal card number are maintained in the file. Therefore, a meal card number is considered invalid if the date when the card is being used does not fall between starting and expiration dates for that meal card. The second check is a repeated meal card usage check. The Meal Card File maintains historical data on meal consumption which indicates the number of each meal (i.e.,1 breakfast, 2 lunch, 3 dinner, etc.) consumed and in which facility the meal was consumed during the previous 24-hour period. In this instance, an invalid meal card message is sent to the register which then requires the sale to be rung up for cash, If the repeated usage check analysis reveals that the meal card has been used once during the same meal period at the same dining hall, a message indicating that the meal is a second is sent to the register. This message does not automatically lock out the register, and it also does not count the meal as an additional meal served for headcount purposes. The Meal Card File maintains the amount of seconds used by each meal card to permit analysis after the meal. The Meal Card File is resident on the microprocessor. All Meal Card File updating and access are restricted to personnel authorized by the Food Service Officer. The meal card control activity is centralized to the microprocessor with possible access via terminals for updating by the personnel office. The Access Control Module requires physical equipment, including
magnetic stripe card readers to read encoded identification information on the meal cards in the dining halls, and all necessary interfaces including communications (cabling etc.) to communicate this information to the Durango microprocessor and to transmit authorization back to the dining hall register. The software necessary to support the communications hardware has been provided by NRDEC as part of the NAFSR system. The Access Control/Automated Healcount Module also contains the software necessary to transfer data from the ECRs to the microcomputer after each meal. The data to be transferred includes accounting summaries for each type of personnel served and additional summaries detailing item sales and meal card summaries if physical access control is not feasible. The data transfer is accomplished using a communication interface to link the ECRs and microcomputer. #### ACCOUNTING MODULE The Accounting Module generates the information necessary for the computer creation of the dining hall and base accounting forms that must currently be prepared by the food service office. The initial input of the Accounting Module is the dining hall cash and attendance summary data for the earned credits file. The data required for this file are input either manually or via Point of Sale (POS) Electronic Cash Registers (ECRs) in the dining halls. Dining halls operating under Item Pricing will use ECRs to generate menu item sales and cash and attendance summaries for each meal. The hard copy output, currently used by the Navy as an audit trail, is transferred directly to the microcomputer system using a communications link between the dining hall cash registers and the microprocessor. This data is then stored in the "earned credits" file. The Accounting Module will produce the following standard forms: - (1) NAVSUP 333, EDF Control Record - (2) NAVSUP 1292, Recapitulation of Meal Record - (3) NAVSUP 1336, Requisition Log - (4) NAVSUP 1340, Special Meals Report - (5) NAVSUP 1357, Ration and Sales Report - (6) NAVSUP 1358, EDF Operating Statement It should be noted that all of the food service forms will be computer generated. #### REPORT PREPARATION/ARCHIVING MODULE The Report Preparation Module produces printed reports from report data stored on floppy disks in print image format. This module dumps down data spooled on disk in report format. By saving all data on disk rather than printing the data as it is generated, the food service personnel can schedule report printing at nonpeak periods and better utilize the microcomputer during peak periods. The Navy Automated Food Service Records (NAFSR) System reports are stored as a sequential file in record order. Data is stored as a 217 character image. The first character is a carriage control character; the other 216 characters are the report data generated in the various system modules. Reports are stacked in sequence in module order on individual mini-floppy (5 1/4 inch) disks. For example, all file maintenance reports would be stored in run sequence on a mini-floppy designated for use in the File Maintenance Module. The Report Generator Module is designed to minimize the wait-time created when terminals or the main computer are attempting to access the printer. A special printout partition and program is used to allow system modules and terminals to spool print files. The printout program then accesses this spooled file for rapid, uninterrupted printing. The printer program accesses a printer control file using the printer partition and spool files generated by each user partition or module. All print partition or module processing may be printed in a batch mode print operation during slack periods. #### HARDWARE Ashore Environment: The hardware used in the test phase of NAFSR must be described in two environments. The Technology Demonstrator used in the NAFSR ashore test is quite different from the hardware utilized in the NAFSR afloat test environment. The NAFSR ashore equipment was configured as in Figure 1 and was comprised of the following items: - *1 Durango Microcomputer System model #850 that had the following components: - 1 Video Display Unit (VDU) - 1 Printer - 1 Keyboard - 2 Floppy diskette drives (5 1/4") 1 megabyte, 2 Fixed disk drives (14") 48 megabyte - *2 Electronic Data Terminals, Decwriter model III. - *2 Electronic Cash Registers, Point-of-Sale (ECR/POS) DTS model 521 with the following features: Magnetic Stripe Card Readers Poll Displays Expanded Keyboards Integrated Modems Expanded Memory Telecommunications Board - *1 Electronic Card Embosser, Pitney Bowes model 7700. - *1 Magnetic Stripe Card Issuing Station, Photo ID Systems model four with the following features: - 1 Polaroid split lense camera system - 1 Magnetic Stripe Card Encoder - 1 Magnetic Stripe Card Laminator - l Photo Die - 6,000 ID Data Cards - 6,000 Magnetic Stripe Plastic Jackets - *2 Uninterruptable Power Supplies (UPS) Topaz (800VA). Figure 1. Schematic of Navy automated food service records (NAFSR) system. Afloat Environment: The NAFSR Afloat equipment was installed on the USS Constellation, CV-64, in January 1984 as a Technology Demonstrator unit. The configuration is shown in Figure 2. The following components were utilized: - *1 Durango Microcomputer System model #911 that had the following components: - 1 Video Display Unit (VDU) - 1 Printer - 1 Keyboard - 1 Floppy diskette drive (5 1/4") 1 megabyte - 2 Fixed disk drives (5 1/4") 40 megabyte - *4 Remote Terminal Areas: - 4 Video Display Units (VDU) Poppy Stations - 4 Printers OKIDATA model 83A - *1 Uninterruptable Power Supply (UPS) Topaz (800VA). #### FAILURE PROTECTION One of the more frequent questions asked by potential users of automated systems is, "What happens if we lose power or the system goes down - will I lose my data?" There are several contingency plans that have been incorporated into the NAFSR system design to minimize problems associated with computer system failure. For example, loss of electrical power is compensated for by battery packs on the cash registers and the use of the UPS on the main computer. This will permit the collection of meal headcounts and item selections even if a power failure occurs in the dining facility. Electrical fluctuations are smoothed by voltage regulators in order to provide continuous computer operations at remote terminal areas. For the more serious problem of computer system failure, a manual backup procedure was developed. While the system is inoperable, the data will be retained on their original data forms until the system is brought up again. The software is designed to then accept the accumulated data when entered manually. The operator merely keys in the dates and meals for the data he or she is entering. This feature may also be used to input data after periods when the computer normally might not be operating, such as during a "midnight" meal. A provision is also made so that the data may be corrected if it is determined that some information currently residing in the system data base is faulty. Of course, there is an element of security required due to the need to maintain a verifiable audit trail. The computer systems operator or staff accountant must retain relevant information to show an auditor that the corrections were necessary and were made. Automatic exception reports are generated when such corrections are made. Another safeguard is that a copy of the data base is stored in a secured location such as a safe. The data files maintained in the automated system or copied on a regular basis and stored in the secured area. These files are retained until it is determined they are no longer necessary. Figure 2. USS Constellation NAFSR overview. #### III. TEST RESULTS #### BACKGROUND The current manual system was operated by the Food Service Office Records Keeper concurrently with the operation of the automated system for the first 3 months of the test effort in order to verify the results of the automated system. However, it should be noted that the automated system was designed to work with the existing forms so there would not be a difficult transition from the manual to the automated system. In fact, the transition was easily accomplished and the manual system was phased out on schedule. Prior to shipping the NAFSR Technology Demonstrator to NAS Alameda for a 6-month evaluation period, the prototype system software and data base development was completed at Natick. Since it was designed as an independent stand-alone system, NAFSR was ready for implementation upon arrival at the test site. There were two major data collection periods. The first occurred before NAFSR was installed and constituted an evaluation of the current manual system. The second data collection effort was undertaken during the last month of the test period. Thus, this information provided a basis for an evaluation of the impact of the Ashore automated system. There was no data collection phase for the afloat environment. The data collection focused on three major areas: access control, food service personnel workload, and operational impacts. Methods used to collect this information included detailed work sampling, questionnaires, interviews, and cost data. #### ACCESS CONTROL Meal Card Issuing: A new procedure was established for issuing meal cards to military personnel. Previously, personnel who were on RIK were issued a paper meal card by their respective units. The NAFSR system required these people to acquire documentation from their units indicating their right to RIK status and to then travel to the card issuing area located in the EDF on the base to acquire a new embossed plastic stripe meal card with attached picture as shown in Figure 3. A total of 963 cards were issued during the test effort. There were 79 (8%) cards that were voided as personnel had either transferred to COMRATS, were separated from the service, or transferred to another base. The total number of personnel issued
meal cards in a given month is shown in Table 1. TABLE 1. NAFSR Test Meal Cards Issued. | | Jul | Aug | Sep | Oct | Nov | Dec | Jan | Total | |------------------|-----|-----|-----|-----|-----|-----|-----|-------| | Cards Issued | 180 | 205 | 157 | 174 | 168 | 57 | 22 | 963 | | Voided Cards | 10 | 16 | 11 | 18 | 11 | 9 | 4 | 79 | | Training Samples | 34 | 7 | 5 | 8 | Ø | 1 | 5 | 6 Ø | Figure 3. NAFSR magnetic stripe meal card. Existing Signature System: The Defense Audit Service (DAS) review of military headcount procedures indicated that 23 percent of the signature sheet entries were questionable. This report cited a sample of 1,448 from a total of 40,348 signature sheet entries at 7 dining facilities which disclosed that 23 percent were questionable. The report cited that 7 percent of this 23 percent were for entries with illegal signatures or numbers which could not be verified, and the remaining 16 percent were cards recorded as issued to different individuals, not assigned for use, for individuals not on unit rosters, for personnel drawing monetary allowances, etc. Real-Time Access Control: In order to implement the real-time access control feature of the NAFSR system, it was necessary to more precisely and comprehensively define the types of meal card exceptions and infractions than is necessary with the current manual signature headcount system. Twelve types of exceptions and infractions were defined and used to determine the conditions under which the system would lock out the cash register from a credit sale and to develop messages allowing the cashier to understand the basis for rejecting the card. Table 2 summarizes these exceptions and infractions, some of which the cashier may override (i.e., MOA - Manual Override Available) if the person presents a valid reason, while others may not be overridden (i.e., NMO - No Manual Override) under any circumstances. The exceptions that are manually overrideable represent the necessary "reason" input by the cashier when manually overriding the computer-generated credit sale lockout. TABLE 2. Exception and Infraction Messages for the NAFSR Access Control Module. | | MESSAGE | MOA/NMO | OCCURRENCE | |----|-----------------|---------|--| | 1) | TOY | MOA | When user does not have a card and gives TDY as a reason. | | 2) | NEW ON BASE | MOA | When user does not have a card and gives New on Base as a reason. | | 3) | SSN NOT ON FILE | MOA | When user's SSN is not on file and he/she has had his/her card read. | | 4) | MAJOR MEALS INF | MOA | When user has received a meal under RIK at more meal periods than authorized. | | 5) | STOLEN CARD | MOA | When user does have a card read but it was reported stolen. User must show other identification. | NOTE: MOA = Manual Override Avail: .e NMO = No Manual Override TABLE 2. Exception and Infraction Messages for the NAFSR Access Control Module (cont'd). | | MESSAGE | MOA/NMO | OCCURRENCE | |------|------------------|--------------|---| | 6) | LOST CARD | MOA | When user does have a card read but it was reported lost. User must show other identification. | | 7) | SECOND HELPING | MOA | When user has already been recorded in the Daily RIK file as having had a meal during this meal period. | | 8) | DAY LMT. EXC | NMO | When user is TDY or New on Base and has not gotten an ID card in the time allowed. | | 9) | WRONG CARD IS # | OMN | When user has had a card read and card issue number is less than the one that corresponds to the card issue number in the Daily Valid RIK File. | | 10) | DINING HALL INF | OMN | When user has had a meal in one dining hall and tries to buy another during the same meal period in another dining hall. | | 1.1) | TOO MANY SECONDS | Nº 40 | When user has had more than the maximum allowable number of seconds during the meal period. | | 12) | INVALID REASON | 1240 | When user has given an unauthorized reason for not having an ID card, or reason for not having a card differs from the one already in the Daily RIK File. | NOTE: MOA = Manual Override Available 1240 = No Manual Override Data Collection: Two sets of data were collected for each of the three areas of investigation: work sampling, headcount forecasts, and arrival/service times at the cashier station. Of the two sets of data, the first was taken prior to the installation of the NAESE and the follow-up was collected near the end of the 6-month test phase. The associated forms used in the data collection can be found in Appendix A. The exceptions that can be manually overridden are not infractions to the extent that these individuals should not be allowed to consume food at the Government's expense. However, they do represent a situation whereby for various circumstances (described in Table 2) an individual does not have a valid Social Security Number (SSN) resident in the computer. For example, the invalid SSN exception message does not really indicate that the individual has an invalid SSN and should not be allowed to eat. This exception results when the individual acquires a valid meal card (from the central issuing point), but the issuer was not able to input the SSN of the new meal card holder into the computer. This computer updating procedure requires the issuer to update the RIK master file on a routine basis (typically three times per week) and input all the SSNs of new meal card holders into the computer. If a person acquires a meal card and uses the meal card prior to the issuer inputing the SSN into the computer, then the ECR would display an overrideable infraction entitled "INVALID SSN" which merely signifies that this SSN is not in the SSN validation file in the computer. However, since the individual has a new automated system plastic meal card the exception is overridden, and most importantly, a verifiable audit trail is maintained for all these occurrences. A verifiable audit trail is maintained for all the manually overridden exceptions including new on base, unreadable card, individual on TDY, and card claimed as lost or stolen. The verifiable audit trail consists of the individual's SSN, date, time, meal number, and reason for the exception. Therefore, the NAFSR access control/automated headcount module virtually eliminates all of the questionable signature sheet entries as cited by Defense Audit Survey (DAS) review. A summary of the exceptions occurring due to a manual override at the cash register is presented in Table 3. As previously described, personnel who register as "INVALID SSN" actually have a meal card, but the file in the computer has not been updated to reflect that fact. The other exceptions (unreadable card, forgotten card, and lost card) all indicate that the TABLE 3. Summary of Access Control Exceptions. | | В | L | D | OVERALL | |--|-----|-----|--------|---------| | Invalid SSN | 6.1 | 6.2 | 6.9 | 6.4% | | New on Base (people have not acquired a meal card) | 2.2 | 1.4 | 1.8 | 1.8% | | Unreadable Card (card was x-rayed) | 1.2 | 1.3 | 1.5 | 1.3% | | TOY | G.4 | 1.4 | 1.5 | 1.1% | | Lost Card (or forgotten card) | 2.6 | 2.3 | 2.3 | 2.4% | | | | | TOTAL: | 13.0% | Note: B = Breakfast, L = Lunch, D = Linner individual has a valid SSN in the file which was verified as the person was waiting at the cash register. The verification process requires the cashier to input the persons SSN with the appropriate reason code and the computer checks to make certain the SSN is valid. Another exception is for personnel on TDY. In this case, these people must possess a valid copy of their TDY orders which clearly states that they are entitled to Rations in Kind (i.e., at the Government's expense). Therefore, these exceptions all require the individual claiming authorization to obtain Rations in Kind to have some sort of valid proof, whether it be a plastic meal card, orders, or valid SSN in the computer file. There is also an exception for personnel new on the base who have not had an opportunity to acquire a meal card. These people are informed that they must acquire a meal card within a specified period of time (for example, 5 days) or they will have to pay for meals consumed in the dining facility. An analysis of these exceptions was made by reviewing the reports of personnel who claimed to be new on base and checking to determine if, in fact, they acquired a meal. The analysis revealed that 40 percent of these people never acquired a meal card. Therefore, since 1.8 percent of the meals were served to personnel claiming status as new on base and entitled to Rations-in-Kind, then less than 1 percent (or 40% of 1.8% = .72%) of meals served are questionable as the authorization of the diner to consume meals at Government expense. All other true infractions, identified in Table 2 as NMO (No Manual Override), were eliminated by the system. Therefore, one may draw the conclusion that questionable headcounts were reduced from a DAS determined pre-NAFSR level of 23 percent to less than 1.0 percent identified in the previous paragraph. One analysis of the signature records (NAVSUP 1291) done by the Leading Chief Mess Management Specialist indicated that invalid names, SSNs, or unit identification codes that were nonreadable were in excess of 80 percent, which is higher than the estimate from the DAS report and indicates Alameda has a more significant problem. Hence our cost estimates are understated. Work Sampling: Work sampling was used to measure the percentage of time that dining hall personnel spend on various tasks throughout the day. The work sampling data revealed that after the NAFSR was installed administrative personnel, such as the Galley Captain and Leading Mess Management Specialist were able to spend more time on administrative
and supervisory duties and less time on food preparation. The cooks spend more of their time actually preparing the food. In some instances, workers increased their productive use of time up to 85 percent of what it had been before the test. In general, dining hall personnel used their time more effectively after the installation of the NAFSR. Headcount Forecasting: The headcount forecasting analysis measures the accuracy of the computer-generated headcount and the manually adjusted headcount compared to the actual headcount (see Table 4). The headcount forecasting equations used by NAFSR are based on variables such as the day of the week, the number of days from payday, whether the day is a holiday, and present for duty strength. These headcount equations are fairly accurate if the present for duty strength does not vary to a great degree. However, when TABLE 4. Headcount Forecasts. | | <pre>% Error for Computer- Generated Forecast</pre> | % Error for Forecast
After Manual Adjustment | |-----------|---|---| | Breakfast | 42 | 13 | | Lunch | 45 | 15 | | Dinner | <u>37</u> | <u>22</u> | | | 124 | 50 | Percentage of computer-generated forecasts closer to actual headcount = 16% Percentage of forecasts after manual adjustment closer to actual headcount = 78% Percentage of computer-generated forecasts and forecast after manual adjustment = 6% there are many fluctuations in the present for duty strength due to transients, as is the case in Alameda, it is difficult to predict the headcount. NAS Alameda has a high number of transients; therefore, the headcounts manually adjusted by dining hall personnel were much more accurate than the computergenerated forecasts. Arrival and Service Rates: As shown in Table 5, the data collected before and after the installation of the NAFSR indicated that the arrival rate was faster after the installation of NAFSR (i.e., more people arrived in a shorter time span). In spite of this, the service rate was 14 percent faster (this 14 percent was determined as follows for Table 5: Average service rate = RIK customer, [(pre-test time) - (in-test time)]/pre-test time) = (17.8 - 15.3)/17.8 = 14%). The test clearly shows an increase in the speed of service after the installation of the NAFSR. #### SIMULATION OF ECR QUEUES A simulation of the electronic cash register (ECR) operations was prepared in order to determine the effect of using the magnetic stripe card reader on service line rates as well as on the length of the queue at the ECR station. In order to conduct this simulation, arrival and service rate data were collected during each meal period at the main dining facility prior to and during the test effort. The arrival rate data collected was the mean time between arrivals to the queue, if one existed, at the ECR. The service rate data collected was the total processing time of the ECR per person, not including the time spent waiting in line. This time was defined as the time spent from initial arrival at the ECR, when the cashier begins to ring up the sale, until the sale is complete and the customer may walk away from the ECR. The service rate data was further segregated into two categories: customers with meal cards (RIK) and customers paying cash (COMRATS). TABLE 5. Average Arrival and Service Times (in seconds) at the Cash Register Stations. | | P | retest | In-T | Cest | |---|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------| | | Mean | Std Dev | Mean | Std Dev | | Arrival Rate | | | | | | Bkfst
Lun-Main
Lun-Short
Din-Main
Din-Short | 40.1
29.0
25.8
34.4
30.9 | 38.7
30.0
31.3
31.7
29.6 | 29.3
25.6
26.6
29.3
33.0 | 28.6
23.7
25.4
26.7
31.7 | | Average Service Rate | | | | | | RIK customers
COMRATS customers | 17.8
23.4 | 9.1
10.6 | 15.3
22.9 | 6.8
9.5 | | Average Service Rate by | Meal | (RIK) | | | | Bkfst
Lun-Main
Lun-Short
Din-Main
Din-Short | 15.3
18.2
17.4
17.7
23.1 | | 15.5
13.4
15.5
15.7
16.7 | 7.0
5.7
6.6
6.7
7.6 | | Average Service Rate by | Meal | (COMRATS) | | | | Bkfst
Lun-Main
Lun-Short
Din-Main
Din-Short | 22.2
23.6
21.5
23.5
29.3 | 10.8
10.7
9.5
9.7
11.4 | 21.2
23.2
23.0
25.4
24.1 | 9.7
9.5
8.0
9.9
9.1 | It should be pointed out that higher service rates for COMRATS is due to making change. #### AUTOMATED FORECASTING The history of customers served forms the basis for forecasting customer loads and thereby planning how much food to order, store, or prepare. Before focusing more explicitly on the test results in these areas, the accuracy of forecasts made under the manual and the automated systems is both an interesting and important comparison. The more accurate forecasting results, of course, should be used for decisions regarding inventory control and food preparation. It should be noted that NAS Alameda represented a very atypical case for the Navy. There was a highly variable turnout for headcounts on Friday, Saturday, and Sunday meals with literally no advance warning prior to a weekend as to how many reservists would be attending meals. There were Air Wings, National Guard units, and reserve components that would influx over weekend periods. This created quite a problem for both the automated forecasting system as well as for the manual system. A review of the manual operation indicates that the attendance forecasts were estimated to be quite accurate in the case of NAS Alameda. Whether this was the result of careful calculations or a simple insight gained from years of experience is not known. However, food service managers did exercise their prerogative to override the computer-generated predictions during the NAFSR test as the results show (see Table 4). #### INVENTORY CONTROL CONTROL OF THE CONTRO Another of the DAS and the GAO reports' findings highlighted the problem of inventory control in military dining facilities. Management controls in this area were weak and resulted in substantial losses. Automation was thought, by DAS and GAO, to be one answer to the need for tighter control of inventories and results from the NAFSR test indicate that automation may indeed provide a powerful management tool. The NAFSR system requires food service personnel to monitor food waste resulting from inventory losses very closely. The ingredients received from the commissary are all input using the inventory module and an up-to-date book inventory is maintained in the computer files. An ingredient can only be removed from the book inventory if it is issued to the galley. Otherwise, the file maintenance module must be used to monitor and update the book inventory. In doing so, an audit trail is generated automatically. Each time an inventory reconciliation is performed, the computer maintains a historical record of all differences between the physical and the book inventories. This control encourages store-keeper personnel to monitor very closely ingredient inventory Food Item Code (FIC) levels. This important management objective is facilitated by automation. #### FOOD SERVICE LABOR IMPACT Although the NAFSR concept was not designed or intended to reduce labor requirements in Navy dining facilities, the automated system should have a significant impact upon the distribution of activities performed by both managers and workers. The results described in this section document the difference in the distribution of times associated with activities performed under the manual and the automated food service information systems. Food Service Officer: The Food Service Officer (FSO) is the person who is responsible for the food expenditures, monies collected, and rations provided. These accounting and finance reports are forwarded for review and compilation at the Navy Food Service System Office (NAVFSSO) located in the Washington Navy Yard, Washington, DC. The duties as a function of time for pre-test verses in-test data, Table 6, show that the FSO spent 24% more time in reviewing and authorizing reports. The galley operation benefited from the FSO's time is listed at an in all wing him her to quadruple time spent on supervision. Food Service Records Keeper: The individual(s) most directly affected by the NAFSR requirements is the food service accountant whose duty is to input, review, and correct the wealth of accounting data which in turn comprise the management reports. The Food Service Officer at NAS Alameda delegated much of the responsibility for computer system operation, security file updating, and audit trail printout generation to the Food Service Records Keeper. In order to quantify the time taken to complete his tasks, the Records Keeper at NAS Alameda was asked to maintain a time log for a 1-week period in both the pretest and in-test data collection periods. The log required the Records Keeper to write a three digit code every 15 minutes. The first digit noted the location where he was working and the second two digits noted the activity being performed. In both data collection periods a list of categorized activities was provided on the time log. Examples of the time logs are provided in Appendix A. It should be noted that there was only one individual performing the Food Service Record Keeper's function at NAS Alameda, and this individual worked approximately the same number of hours prior to, as well as during, the test effort. The Records Keeper was a civilian employee and therefore had pre-scheduled, regular working hours. Although the Records Keeper's distribution of time allocation does not reflect a great shift in time spent on various tasks, it should be emphasized that the Records Keeper's duties are in fact to control
the forms for all the EDF's activities. NAFSR reduces the number of simple arithmetic errors. One must be cautious in attributing too much significance to these figures in Table 6, however, as the standard error of measurement for these values is quite large. One conclusion that can be drawn from the results in Table 6 is simply that more time was spent on accounting-related productive tasks under NAFSR than was spent on similar type activities under the manual system. Jack-of-the-Dust: NAFSR had a major impact on the job functions of Jack-of-the-Dust (JOD) personnel. The percentages of time spent on these functions are presented in Table 6 for the pretest and in-test data collection periods. For example, during the test, these individuals spent 20% [(Pretest data) -(In-test data))/(Pretest data)] less time preparing food service forms than they did before the test. Some reduction in this activity was anticipated since NAFSR generates food service forms automatically. The time spent on administrative and supply activities was 90% under the the manual system and 95% under the NAFSR operations—indicating that the level of effort required is comparable under either the manual or the automated operations. It can be argued, however, that efficiency under the automated system is higher than under the manual operations. With the NAFSR technology, more time is spent on checking and maintaining accurate inventory levels and less time adding and subtracting numbers required in maintaining a manual card inventory. In fact, the 24% reduction in the amount of number crunching paperwork was affected by NAFSR even though a considerable amount of time is required and actually used for each meal. Leading Mess Management Specialist: Prior to the implementation of the NAFSE, the Leading Mess Management Specialist (LMS) spent half (50%) of his her time on followed at low This was recipied by 7% to 12.3 in the automated TABLE 6. Duties as a Function of Time Spent by Classification (% of time) (working sampling data). | Classification | Activity* | Pretest Data | <u>In-Test Data</u> | |---|--|---|--| | Food Service Officer | Supervising
Administrative
Reports Preparatio
Miscellaneous | 3.3%
35.5
n 40.1
20.6 | 13.6%
17.4
64.4
5.6 | | Records Keeper | Forms Preparation
Cannot be found
Miscellaneous | 61.6
3.3
35.6 | 61.8
Ø.9
37.3 | | Leading Mess Manage-
ment Specialist | Food Preparation
Supervising
Miscellaneous | 50.0
16.7
33.3 | 12.3
66.1
21.5 | | Galley Captain | Food Preparation Cooking Serving Supply Administration Supervising Other Productive (out of galley) Du | 11.3
0.5
3.7
1.8
33.0
26.4
14.7 | 1.1
1.7
2.8
2.8
29.8
15.1
49.4 | | Jack-of-the-Dust | Supply Administrative Picking up supplie Miscellaneous | 44.2
29.8
s 15.4
10.6 | 50.2
24.0
20.7
5.1 | | Master-at-Arms | Administrative
Reports
Miscellaneous | 59.2
5.8
35.0 | 78.5
3.9
17.6 | ^{*}All activities are defined in "Job Activity" in Appendix A. operation. In addition, after the implementation of the NAFSR he/she spent four times as much time supervising Mess Management Specialists in food preparation. Galley Captain: This shift supervisor's role in food preparation was reduced by 90% (i.e., 11.3% down to 1.1%). This is a very significant reduction which will contribute to the overall improvement in freeing-up the supervisors to supervise the galley personnel and devote time toward out-of-the-galley duties. The NAFSR has a Projected Ingredient Requirements Program to automatically generate long-range raw food requirements. Therefore, the 36 hours typically spent doing this are virtually eliminated. Further, the 12 hours typically spent by an MS in a detailed review and modification of the raw food requirements are reduced considerably since the MS would in all likelihood only have to make some minor ingredient changes if, in fact, any modification was required at all. #### ELECTRONIC CASH REGISTER OPERATIONS While it is clear from the customer comments that NAFSR system was accepted, there is still the question as to whether the real-time access control procedures impose an additional delay at the cash registers. Results pertinent to this question are presented below. As shown by the data summarized in Table 5, the ECRs were as fast or faster during the test using the magnetic strip card readers when compared to the pretest situation where a paper meal card was carried and the cashier merely input the six digit meal card number and performed no real validation checks on the RIK status of each card holder. The average service rate for the ECRs is defined as the time from when a person actually arrives at the ECR to be processed (but does not include the time waiting in line) to the time when the individual leaves the ECR. When the customer was using the magnetic stripe meal card, the average service time actually dropped from 17.8 to 15.3 seconds, which is a 14 precent reduction. In addition, the average service rate when the customer was paying cash was virtually unchanged. As stated previously, there was a higher number of patrons for the in-test conditions and still the service rates were equal to or lower than those observed under manual operations. TABLE 7. Electronic Cash Register Simulation Results. | | (Average | ength of
of People | Queue
in Line) | |---|----------|-----------------------|-------------------| | Pretest Arrival, Pretest Service
Lunch-Main Line | Rates | | 1.81 | | <pre>In-Test Arrival, In-Test Service Lunch-Main Line</pre> | e Rates | | 1.26 | A simulation of the electronic cash register operations was prepared to determine the effect of using the magnetic stripe card reader on service line rates as well as on the length of the queue at the ECR station. The results of the ECR simulation are displayed above. As the summarized results in Table 7 show, there was a significant decrease in the average number of people in line (pretest compared to in-test). # IV. CUSTOMER SATISFACTION AT NAS ALAMEDA PRIOR TO AND AFTER INTRODUCTION OF NAVY AUTOMATED FOOD SERVICE RECORDS (NAFSR) Data were collected in May 1983 from Navy and Marine servicemembers at Naval Air Station, Alameda to record satisfaction with the food service system prior to the introduction of the Navy Automated Food Service Records system. Similar data were again collected in January of 1984, 6 months after the system had been in operation. It was considered possible that components of the system (e.g., headcount prediction, order generation, determination of ingredient amount, new cashier checkout) could affect the performance of the dining facility, and as a consequence, the satisfaction of the customers, either positively or negatively. After all, incorrect prediction of headcount, or failure to use a module correctly could result in planning or food preparation errors that would adversely affect service to the customer. #### ACCEPTANCE OF MEALS Customers were asked to indicate, using a 9-point scale ranging from "dislike extremely" to "like extremely", how much they liked their breakfast, lunch, or dinner meal. Data were collected from two breakfasts, three lunches, and three dinners at each time of rating. TABLE 8. Customer Satisfaction With Meals. | | 198 | 1983 | | 1984 | | |-------------|----------|----------|----------|----------|----------| | <u>Meal</u> | <u>X</u> | <u>N</u> | <u>X</u> | <u>N</u> | <u>t</u> | | Breakfast | 6.52 | 104 | 7.06 | 79 | 2.34* | | Lunch | 6.12 | 107 | 6.23 | 71 | < 1 | | Dinner | 6.74 | 189 | 5.73 | 89 | 3.75* | ^{*}Significant based on a 95 percent confidence level. Table 8 reveals no clear pattern that can be related to automation. Breakfast is rated higher, whereas dinner is rated lower. No significant change occurred for lunch. With the limited number of meals sampled, changes in customer satisfaction may be attributed to changes in menu as well as automation. #### FOOD SERVICE SURVEY In addition to ratings of particular meals, customers were asked to evaluate a number of characteristics of the dining facility (see Table 9). Again, measures were taken prior to and after the introduction of the automated system. The ratings were given on a 7-point scale, ranging from very bad (1) to very good (7), with 4 being the neutral point. Generally, the perception of service at the dining facility did not change between the two test periods. TABLE 9. Evaluations of Quality and Variety. | | 1983 | | | 1984 | | |---|----------|----------|----------|----------|----------| | Question | <u>x</u> | <u>N</u> | <u>x</u> | <u>N</u> | <u>t</u> | | Quality of the food | 4.84 | 103 | 4.73 | 93 | 1 | | Variety of food at a single meal | 4.88 | 104 | 4.78 | 93 | 1 | | Variety of the menu over the last 2 weeks | 4.74 | 100 | 4.30 | 89 | -2.0* | ^{*}Significant based on a 95 percent confidence level. #### V. ECONOMIC ANALYSIS An economic analysis of NAFSR was prepared in order to evaluate the economic feasibility of the system. In accordance with generally accepted economic analysis standards, the maximum economic life for automated data processing equipment is 8 years. The fixed costs of the NAFSR equipment are listed in Table 10. It should be noted that the NAFSR computer system equipment lised in Table 10 will certainly be required. However, the meal card production equipment will not be required since a new DoD ID card will be used in lieu of the magnetic stripe card. In this case, the magnetic stripe card readers in the dining facilities would read the DoD ID card and verify the person's SSN
against the central meal card file in the main computer. When a new person arrives on base, instead of obtaining a meal card from his unit, he would have his unit notify the Fcod Service Office to input his SSN and other pertinent information into the central meal card file. TABLE 10. NAFSR Fixed Costs (Ashore). | I. | NAFSR Computer System | | Cost | |------|--|-------------|----------| | | 1 - Microcomputer (Durango F-85)* | | \$29,445 | | | 2 - Electronic Cash Registers
(Data Terminal System Model #521) |) * | \$18,128 | | | 2 - Electronic Data Terminals (Decwr | iter III's) | \$ 4,480 | | | 2 - Uninterruptable Power Supplies (| JFS) | \$ 1,900 | | | | Subtotal: | \$53,953 | | II. | Meal Card Production Equipment | | | | | 1 - Camera Equipment | | \$ 4,000 | | | l - Film and ID Cards | | \$ 7,500 | | | 1 - Meal Card Encoder (Magtek #MT50) | | \$ 2,000 | | | 1 - Meal Card Tipper | | \$ 703 | | | | Subtotal: | \$14,203 | | III. | Installation of Communications Cablin | 19 | | | | One time labor cost | Subtotal: | \$ 3,750 | | | Gra | and Total: | \$71,926 | ^{*}Not counting a discount of as much as 40% when purchased in quantity from the GSA Schedule. #### FIXED COSTS The fixed costs that were included in this economic analysis, which are displayed in Tables 10 and 11, include the cost of the microcomputer located in the Food Service Office, the electronic data terminals in the Leading Chief's Office and the Food Service Record Keeper's Office, and the electronic cash registers and magnetic stripe card readers placed on the serving lines in the dining facilities as well as the communications equipment required for real-time processing. The cost of this equipment is \$53,953. There is a one-time cost for installation of communication cabling of \$3,750. The total investment costs are \$57,703. TABLE 11. NAFSR Fixed Costs (Afloat). | I. | NAFSR Computer System | Cost | |-----|--|----------| | | <pre>1 - Microcomputer (Durango F-85) (Model 911 with two 5-1/4 Winchester hard disks</pre> | \$19,260 | | | 4 - Poppy Stations CRT | \$ 5,180 | | | 4 - Okidata Printers | \$ 4,000 | | | l - Spare Parts Kit | \$ 6,789 | | | 1 - Uninterruptable Power Supply | \$ 950 | | | Subtotal: | \$36,179 | | II. | NAFSR Communications Equipment | | | | 8 - INMAC Line Drivers | \$ 1,440 | | | 4 - Communications cables to the terminal areas, FSO, Wardroom, CPO Mess, and Stateroom | | | | NOTE: This cabling was done by shipyard personnel at Bremerton NSY. | N/C | | | Subtotal: | \$ 1,440 | | | Grand Total: | \$37,619 | WOTE: The Navy DS personnel will provide maintenance for the NAFSR hardware that is installed on the USS Constellation CV-64. #### ANNUAL COSTS The annual cost of operating NAFSR are presented in Table 12 and includes maintenance for NAFSR hardware and supplies such as floppy diskettes and computer paper. The annual cost is \$9,329. TABLE 12. NAFSR Variable Costs (Ashore). ## Annual Costs | Maintenance Costs | | Costs | |-----------------------|-----------------------------|---------| | Microcomputer | | \$3,996 | | Electronic Cash Regis | sters | \$2,136 | | Electronic Data Term | inals | \$ 900 | | 2 | Subtotal Maintenance Costs: | \$7,032 | | Supplies | | | | Floppy Diskettes | 365 @ \$4.6 5 | \$1,697 | | Paper | | \$ 600 | | | Subtotal Supply Costs: | \$2,297 | | | Grand Total: | \$9,329 | ### COST/BENEFIT The cost analysis presented in Table 13 shows that NAFSR generates a cost savings over the expected life (8 years) of the system. As shown in Table 13, the present value of the total annual reduction of food service system costs is \$536,058, which is generated by lower meal card abuse and associated meal cost savings. NAFSR cost savings are estimated from a reduction in the rate of questionable signature sheet entries and inaccurate records from 23% to 1%. To calculate this cost the following equation is used: Annual cost savings per meal = % fewer meals provided at Government expense (23 - 1 = 22) Times ration credit per meal Times Basic Daily Food Allowance Times average number of meals served Times number of days per year (365) The calculations are as follows: Breakfast ACS = .22 X .2 X 3.85 X 255 X 365 = \$15,767 Lunch ACS = .22 X .4 X 3.85 X 369 X 365 = \$45,631 Dinner ACS = .22 X .4 X 3.85 X 278 X 365 = \$34,378 Annual Cost Savings Total: \$95,776 TABLE 13. NAFSR Economic Analysis--Value of NAFSR Costs and Savings. | Costs | Present Value | |--|---------------------| | Equipment Purchase | \$ 53,953 | | Annual Expenditure for Maintenance and Supplies = \$9,329 X (5.597)* | = \$ 52,214 | | Total Present Value of Costs | \$106,167 | | Savings | | | Annual Reduction for expenses** = \$95,776 X (| 5.597)* = \$536,058 | | Total Present Value of Savings | \$429,891 | ^{*}Present value factor of a cumulative uniform series. This is partially offset by the increased costs resulting from equipment purchase and annual maintenance and supply costs. Overall, a net present value of \$429,891 in savings results from the implementation of NAFSR. Further, as shown, NAFSR is cost-effective even when only considering the cost savings that were quantifiable in this limited evaluation. For example, the NAFSR assisted food service personnel in controlling food costs. If food savings are achieved, however, instead of direct cost savings resulting, the staff modifies the menu to serve more expensive food items so that, on average, the full Basic Daily Food Allowance is expended. This is a direct benefit to service members because a more expensive and high quality food item may be served more often. However, it does not result in a quantifiable cost savings, and therefore, it is not included in this analysis. ^{**}See the Annual Cost Savings calculation on following page. The cost savings in the afloat test, although not as quantifiable as the ashore version, are nevertheless substantial. These cost savings will be in the areas of reduced time to prepare food preparation work. heets, breakout documents, tighter inventory control, and, in general, more flexibility in managing what is served and when by the food service staff. ### INVESTMENT PAYBACK SUMMARY The internal rate of return or capital recovery rate is in excess of 300%. This is based on the cumulative mid-year discount factor of .667 that results when comparing project costs of \$57,703 to the average annual net savings of \$86,447 (see Tables 14 and 15). The cumulative mid-year discount factor is also equivalent to the amortization rate of .667 years or 8 months (see Table 15). The present value savings to investment ratio is equal to 8,385 (Table 15). This is based on the comparison of the cumulative present value savings to the initial investment, using an economic life of 8 years. These savings could be equated to man-year spaces (Table of Distribution and Allowances) by converting dollars into reduced food preparation worksheet and breakout documents labor. TABLE 14. Investment Payback Analysis (Ashore Alternative). | Equipment Title: | NAFSR | Computer | System | |------------------|-------|----------|--------| |------------------|-------|----------|--------| ### Useful Life of Equipment: 8 years | Total Investment | Dollars | |--|---------------------------| | A. Equipment Cost (Purchase)B. Installation/Start-Up CostC. Total (A+B) | 53,953
3,750
57,703 | | Annual Operating Costs | | | D. Average Annual Admin CostE. Maintenance/Repair and SuppliesF. Total (D+E) | 0
9,329
9,329 | | Annual Cost Savings | | | G. Annual Savings | 95 , 776 | | Net Annual Savings | | | H. (G-F) | 86,447 | TABLE 1 Investment Payback Summary (Ashore Alternative). | Internal Rate of Return (IRR) | Dollars | |--|---| | A. Project Costs B. Average Annual Savings (Net) C. Cumulative Mid-Year Discount Factor (A-B) D. % IRR (Table H-3, App H, CA 5, AR 5-4) | \$57,703
86,447
0.667
300+ | | Savings to Investment Ratio (S-I) | | | E. Average Annual Net Savings F. 8 Year Cumulative 10% Discount Factor G (E x F) H. Project Investment Costs I. Present Value Savings/Investment (G-H) | 86,447
5,597
483,844
57,703
8,385 | | (Optional) *Rate of Investment Per Manpower Spaces Saved (RIMS) | | | J. Project Costs (A or H) K. RIMS (J-K) | 57,703
N/A | | Amoritization Years/Months | | | L. Project Costs (A or H or J) M. Average Annual Savings (Net) N. (L-M) | 57,703
86,447
0.667 yrs | #### VI. SUMMARY AND RECOMMENDATIONS The test of the NAFSR conducted at NAS Alameda clearly indicates that automating Navy food service is not only feasible but also cost-effective. There were both quantitative and qualitative benefits derived from the NAFSR. The automated headcount data indicates a significant reduction in meal card abuse from 23% to 1%. The more qualitative benefits resulted from food service personnel performing more useful tasks (i.e., the managers being able to concentrate on managing the operation of the dining facility and spending less time on manual calculations and report preparation). There must be one central coordinating, authorizing activity in the Navy to prevent duplication of effort and the confusion that may result from too loose a controlling element. It is strongly recommended that NAVFSSO hire, transfer, or delegate responsibility for the coordination of and Navy-wide implementation of NAFSR to a central activity with Natick
acting in a supporting role. This activity would have the responsibility for trouble report identification, system change packages, and updates of NAFSR, as well as the distribution and coordination thereof. The economic analysis of the NAFSR implementation at NAS Alameda indicates that NAFSR is cost-effective when compared to the problem areas cited by GAO and DAS audits. Considerable annual savings (\$95,776) can accrue from the increase access control/automated headcount system. It is therefore recommended that the NAFSR be implemented throughout the Navy. The NAFSR software was undergoing constant streamlining and modification during the test effort in the ashore as well as the afloat environments. The documentation is being revised to agree with the NAFSR user guides and file descriptions. This documentation will soon be available for all levels of the Navy. APPENDIX A. Data Collection Forms | DATE | WORK LOCATION | | |------|---------------|--| | | | | | | JOB | .0 | JOB | | | | |--|----------|-------------|--|--------------|--------------------------|----------------| | · TIME | CATEGORY | TIME | CATEGO | DRY | - | | | (15 MIN) | 1 2 3 | (15 MIN) | | | | | | (13 Filk) | | (33,137) | | | | | | | | | | | | CODE | | | | | | | | (COL.1) | | | | | | | | | | | | | | | AT WORK LOCATION | ונו | | 1 1 1 1 1 | | | | | | | | | | | | | AWAY FROM WORK LOCATION | 2 | CITE | | | | | | | ACTIVITY | (ch. 2 & 3) | | | | | | | | _ | | | | | | | Presenta: | <u> </u> | | | | | | | ರಾಂದ | œ | | | | | | | Serion | Q3 | | | | | | | Saista | 04 | | | | | | | Smlv | Œ | | | | | | | Parinistration | Œ | | | | | | | Maintenante | 07 | | | | | | | œ: | Œ | | | | | | | Special | 09 | | | | | | | Acert | | | | | | | | -7.00m m 2m | 11 | | | | | | | -Del/Serv Rossi | 12 | | | | | | | Ore Princip | 13 | | | | | | | Record Press -NV.S.F 325 | 20 | | | | | | | -KEP IN | 20 | | | | | | | -XX.5.P 367 | 20
21
22 | | | | | | | -17.5E 1046 | 23 | | | | | | | -17.55 109) | 24 | | | | | | | -W.S.P 1059 | 2- | | | | | | | -M.S.F 1155 | 2 | | | | | | | -WZE 1783 | Zi Zi | | | | | | - | | 2 | | | | | | | -KESE 1292 | 2 | | | | | | | -N.S.F 1336 | 30 | | | | | | | -NE.S.P 1340 | 3. | | | | | | | -NESE 127 | 3 | | | | | | | -N.S.P 1358 | 33 | | | | | | | OUTE ROCK | 32 | | 1 1 1 1 4 | | | | | No-Productive | - 20 | | | | | | | Carrot, be Posti | 40 | | | | | | | Dry On of Galley | £ | | | | | | | Merc Jarenz | C | | | | | | | | | | 1-1-1-1 | | | | | | | | | | | | i | | | | | | | <u> </u> | | <u> </u> | | # JOB ACTIVITY DIARY # I. Specific Job Activity | Code | Description | |------|--| | Ø1 | <u>Preparation</u> - The obtaining, mixing, cutting, chopping, etc., of all ingredients used for salads, meat, and vegetable production. The general preparation of all food products. | | Ø2 | Cooking - All actual activities involved in
the art of cooking. For example, selecting
proper temperature setting, monitoring food
being cooked or reconstituted, seasoned,
placing and removing food from containers,
cooking food on grill or oven. | | 03 | Serving - This activity is related to activities associated with the serving line outside the purview of "cooking" These include plating meals, setting up and breaking down serving line, and replenishing the line. This also includes the time spent in position ready to serve even though there are no customers. | | 04 | Sanitation - This encompasses all aspects of cleaning, trash disposal, and sanitation in all food service areas. For example, dishwashing, pot and pan washing, the placing of these wares into their proper receptacles, and equipment sanitation. | | Ø5 | <u>Supply</u> - This includes the movement of supplies from the storage area as well as receiving, unpacking, etc., of these supplies from outside sources. All inventory manipulation, internal issuance of supplies, and replenishment of all beverage equipment. | | 06 | Administration - This includes the drafting and typing of correspondence and the maintenance of civilian employee personnel, and pay records. This category includes answering the telephone and paging personnel as well as changing menu boards for upcoming meals. This does not include supplying a demonstration or report preparation. | # Code Description Ø7 Maintenance - Preventative or corrective maintenance done on any piece of equipment necessary for the completion of the food service mission. This category includes burner maintenance. Ø8 On-The-Job Training - This task involves knowledge and/or skills being taught to an individual in a planned, structured manner. The observer should look for demonstrations, explanations, practice sessions, and self-instructional activities. Ø9 Supervision - This includes review of the present system by Supervisor in procedures and methods, as well as inspection and monitoring of food service areas/personnel, including giving instructions. Traveling - This includes driving or being in transit 10 from one work location to another. 11 Picking Up/Delivering Supplies - This includes the acquisition of supplies which may include food or expendables (paper products, office supplies, etc.) for use at the work location. # ECR -- SERVICE RATES | DATE | DINING FACILITY | MEAL | |------|-----------------|------| | | | | | | · | | | | | |------------------|---------------|----------------|-----------------|---------------|----------------| | No Card
Card | TIME
START | TIME
FINISH | No Card
Card | TIME
START | TIME
FINISH | | No Ca | m m s s | m m s s | No Ca
Card | m m s s | m m s s | et i in derivado | 3. | DATE | ECR - AR
TIME PERIOD
DINING FACILITY | RIVAL RATE | MEAL | | |------|--|------------|------|--| | | | | | | | DATE | DINING PACILITY | | | |---|-----------------|--------------------------|----------| | | · | | | | | | | | | | | | | | TDŒ | j j | TUE | 1 | | | 1 1 | | 1 | | N M S S | 1 1 | MMSS | | | 1 | 1 | | 1 | — | | | | | 1 1 | | | | } } } + | | | | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | 1 1 1 1 1 | | 1 | # REPORT PREPARATION | Code | Reg | port Preparation | |------|-------------|-------------------------------------| | 20 | NAVSUP 33 | Subsistence Ledger | | 21 | NAVSUP 33 | 8 EDF Control Record | | 22 | NAVSUP 36 | Record of Receipts and Expenditures | | 23 | NAVSUP 104 | 6 Sale of General Mess Meals | | 24 | NAVSUP 109 | Ø Food Preparation Worksheet | | 25 | NAVSUP 105 | 9 Food Item Report | | 26 | NAVSUP 115 | 5 Order for Supplies of Services | | 27 | NAVSUP 128 | 2 Food Item Request/Issue Document | | 28 | NAVSUP 129 | 2 Recapituation of Meal Record | | 29 | NAVSUP 133 | 6 Requisition Log | | 30 | NAVSUP 134 | Ø Special Meals Report | | 31 | NAVSUP 135 | 7 Ration and Sales Report | | 32 | NAVSUP 135 | 8 EDF Operating Statement | | 33 | Other Forms | | # NAJALAMEDA WORK SAMPLING | Col. ACTIVITY (Col. 2 & 3) | | | | 1 ~~ |
--|---|-------------------|-----------------|--------------| | Pred Service Officer 1 | JE . | Œ | | CODE . | | Remark Report (Accountant) 2 Cooking 10 Leading Mess Managerest Spec (F.S. Superimendent) 3 Serving 03 Galley Cartain (D.H. Supervisor) 4 Saritation 04 Mach Cartain (D.H. Super) 5 Superimendenty 05 Mach Cartain (Assist D.H. Super) 6 Administration 06 Jack-of-the-Dist (All Super Reported) 7 Maintenance 07 Mass Specialist (Cooks) 8 OUT 08 Commatter (EPP Opt after) 9 Supervising 09 Absent | CLASSIFICATION | (Cbl. 1) | ACHIVEIY | (Cb!. 2 & 3) | | Remark Report (Accountant) 2 Cooking 10 Leading Mess Managerest Spec (F.S. Superimendent) 3 Serving 03 Galley Cartain (D.H. Supervisor) 4 Saritation 04 Mach Cartain (D.H. Super) 5 Superimendenty 05 Mach Cartain (Assist D.H. Super) 6 Administration 06 Jack-of-the-Dist (All Super Reported) 7 Maintenance 07 Mass Specialist (Cooks) 8 OUT 08 Commatter (EPP Opt after) 9 Supervising 09 Absent | | | | | | Leading Mess Maragerent Spac (F.S. Superinterdent) 3 Service 03 Galley Captain (D.H. Supervisor) 4 Sanitation 04 Which Captain (D.H. Supervisor) 5 Supply 05 Mester at Auth (Resist D.H. Super) 6 Administration 06 Jack of the Dust (All Super Revisors) 7 Meinterance 07 Mess Specialist (Cooks) 8 OUT 08 Contractor (EP Op. ator) 9 Supervisors 09 Absent | | | | 1 | | Galley Contain (D.H. Supervisor) 4 Senitation 04 Watch Contain (Mesist D.H. Super) 5 Sumly 05 Master at Acts (RIK Validator) 6 Administration 06 Jack-of-the-Datt (RIK Validator) 7 Memory 07 Mass Section (RIK Validator) 8 Off 08 Contractor (EDP Operator) 9 Supervising 09 Absent | | | | | | Which Captain (Assist D.H. Super) 5 Supply 05 Mester at Acts (REK Walderer) 6 Administration 06 Jack of the Dat (All Sure Roth Resortel) 7 Membrance 07 Mess Specialist (Chris) 8 07 08 Christian (EP (Pe, ater)) 9 Supervising 09 Absent | | | | <u> </u> | | Mester at Acts (RIK Validation) 6 Administration 06 Jack-of-the-Dist (All Store Root Resortel) 7 Meintenance 07 Mess Section list (Crois) 8 OUT 08 Contractor (ETP Operator) 9 Supervising 09 Absent | | | | | | Dack-of-the-Dist (All Store Root Resorts) 7 Maintanance 07 08 | | | Simily | | | Mess Secralist (Crois) 8 OT OS | | | Administration | | | Contractor (EP) Operator) 9 Spervising 09 Absent -Ploking up Sup 11 -Del/Serv Road 12 12 Other Productive 13 Recort Pres -NUSE 355 20 -NUSE 338 21 -NUSE 338 21 -NUSE 1069 23 -NUSE 1069 25 -NUSE 1059 25 -NUSE 1059 25 -NUSE 1059 26 27 -NUSE 1059 26 -NUSE 1059 26 -NUSE 1059 27 -NUSE 1059 26 -NUSE 1059 26 -NUSE 1059 27 -NUSE 1059 26 -NUSE 1059 26 -NUSE 1059 26 -NUSE 1059 26 -NUSE 1059 27 -NUSE 1059 26 -NUSE 1059 26 <tr< td=""><td>Jack-of-the-Dust (All State Room Resomel)</td><td>7</td><td>Maintenance</td><td>07</td></tr<> | Jack-of-the-Dust (All State Room Resomel) | 7 | Maintenance | 07 | | Abert -Picking up 9xp | Mess Specialist (Cooks) | 8 | OM. | 08 | | ### Productive 13 Peter Productive 13 Report Rep | Omeracian (EDR Opelation) | 9 | Spervising | 09 | | Tel:/Serv Rood 12 Other Productive 13 Recort Prep -NASE 325 20 -NASE 338 21 -NASE 367 22 -NASE 1060 24 -NASE 1090 24 -NASE 1059 25 -NASE 1155 26 -NASE 1155 26 -NASE 1262 27 -NASE 1262 27 -NASE 1262 27 -NASE 1263 26 -NASE 1260 26 -NASE 1267 31 -NASE 1267 31 -NASE 1268 32 Other Roots 33 Non-Productive Other Out of Galley 40 Daty Out of Galley 40 | | | Absent | | | -Del/Serv Rood 12 Other Productive 13 Record Productive 13 Record Productive 13 Record Productive 38 20 -RESP 388 21 -RESP 388 21 -RESP 1066 23 -RESP 1069 24 -RESP 1059 25 -RESP 1059 25 -RESP 1059 25 -RESP 1050 27 -RESP 1050 26 -RESP 1050 27 30 -RESP 1057 31 -RESP 1057 31 -RESP 1058 32 Other Roots 33 Non-Productive Other Roots 33 Non-Productive Other Roots 34 Other Roots 34 Other Roots 35 Non-Productive Other Roots 34 Other Roots 35 Othe | | 1 | -Picking up 9up | n | | Other Productive 13 Report Prec -NE.SE 335 20 -NE.SE 338 21 -NE.SE 367 22 -NE.SE 1046 23 -NE.SE 1090 24 -NE.SE 1059 25 -NE.SE 1155 26 -NE.SE 1262 27 -NE.SE 1262 27 -NE.SE 1336 26 -NE.SE 1340 30 -NE.SE 1340 30 -NE.SE 1356 32 Other Rope 33 Non-Productive Other Rope 33 Non-Productive Other Rope 40 Other Out of Galley 41 | | | | 12 | | Record Pres -NNSF 38 20 -NNSF 338 21 -NNSF 97 22 -NNSF 1046 23 -NNSF 1090 24 -NNSF 1059 25 -NNSF 1155 26 -NNSF 1155 26 -NNSF 1282 27 -NNSF 1282 27 -NNSF 1282 26 -NNSF 1386 29 -NNSF 1386 29 -NNSF 1388 32 -NNSF 1388 32 -NNSF 1388 32 -NNSF 1288 128 | | | 13 | | | HRISE 388 Z1 | | | 20 | | | 一部:SF 1046 23 一部:SF 1090 24 一部:SF 1059 25 一部:SF 1155 26 一部:SF 1262 27 一部:SF 1262 26 一部:SF 1336 29 一部:SF 1340 30 一部:SF 1358 32 Other Rome 33 Non-Productive Carnot be Rand 40 Dary Out of Galley 41 | | | 21 | | | 一部:SF 1046 23 一部:SF 1090 24 一部:SF 1059 25 一部:SF 1155 26 一部:SF 1262 27 一部:SF 1262 26 一部:SF 1336 29 一部:SF 1340 30 一部:SF 1358 32 Other Rome 33 Non-Productive Carnot be Rand 40 Dary Out of Galley 41 | | +¥.5.£ £ 7 | 22 | | | 一部:SP 1090 24 一部:SP 1059 25 一部:SP 1155 26 一部:SP 1262 27 一部:SP 1262 26 一部:SP 1366 29 一部:SP 137 31 一部:SP 138 32 Other Rame 33 Non-Productive Carrot be Parti 40 Daty Out of Galley 41 | | +N.S.P 1046 | | | | -NR.SP 1059 Z -NR.SP 1155 Z6 -NR.SP 1262 Z7 -NR.SP 1262 Z6 -NR.SP 1366 Z6 -NR.SP 1340 30 -NR.SP 1357 31 -NR.SP 1358 32 -Other Rome 33 -Nn-Productive Cerrot be Paird 40 -Day Out of Galley 41 | | | | 24 | | -NR-SE 1255 26 -NR-SE 1262 27 -NR-SE 1262 26 -NR-SE 1336 29 -NR-SE 1340 30 -NR-SE 127 31 -NR-SE 1358 32 -Other Rome 33 -Nn-Productive Carrot be Ford 40 -Day Out of Galley 42 | | 1 | | 25 | | 日本 1282 27 1282 28 1282 28 1282 28 1285 1286 29 128 20 128 20 128 20 128 20 128 20 128 20 128 20 128 20 128 20 128 20 128 20 128 20 128 20 128 20 128 20 128 20 128 20 128 20 20 20 20 20 20 20 | | 1 | | 2€ | | HAUSE 1292 26 HAUSE 1336 29 HAUSE 1340 30 HAUSE 137 31 HAUSE 1358 32 Other Rome 33 Non-Productive Carrot be Found 40 Duty Out of Galley 41 | | | | 27 | | ##.SF 136 | | | | | | 174.52 1340 30 174.52 1357 31 175.52 1358 32 175.52 1358 33 175.52 1358 33 175.52 1358 33 175.52 1358 33 175.52 1358 33 175.52 1358 33 175.52 1358 34 175.52 1358 35 175.52 35 175.52 35 175.52 35 175.52 35 175.52 35 | | | | | | -NA.S.F 127 31 -NA.S.F 1258 32 | | | | | | -NA/SIF 1358 32 Other Rome 33 Non-Productive Centrol be Pound 40 Duty Out of Galley 42 | · | | | | | Other Rome 33 Non-Productive Carrot be Found 40 Duty Out of Galley 41 | | | | | | Non-Productive Carrot be Found 40 Duty Out of Galley 40 | | | | | | Carrot be Found 40 Dury Out of Galley 40 | | | | | | Date Out of Galley 42 | | | | A ^ | | | | | | <u> </u> | | | | |
Marellaneus | 42 | | RIK HEADLOUNT | |---------------| | MEAL | DATE | CARD | MEAL | | CARD | MEAL | JUL.
DATE | CARD | MEAL | JUL. | CARD | MEAL | JUL. | |------|--|--|---|---------------|--|---------------|-------------|--------------|------|------|--------------| | NO. | NO. | DATE | NO. | NO. | DATE | NO. | MEAL
NO: | DATE | NO. | NO. | DATE | | | | | | | | | | | | | | | | | 1 | | - | | | | | | | | | | | <u> </u> | 1 | | | <u> </u> | <u> </u> | <u> </u> | | | | | | <u> </u> | i | | | | | | | 1 | | 1 | | | 1 | 1 | 1 | | | | | | | | | | | | <u> </u> | | | | | | | | | | | | | | | | | | | and the same of th | | | | | | | | | | | | | i | | | + | i | | | İ | | | | | | | | | - | i | | | | | | 1 | V | | | | | | | | | | | 1 | 1 | | | | | | | | | | And the second | | | | | | | | | | | | † | | | | | | | | | | | | | | | 1 | de de de la constante l | | | | - 1000 a 4000 | 1 | i de | | | t community of the comm | | | | | | | | | - American | | | | | | | | | | | | | | <u> </u> | | | | | | | | | | | - | | | the construction of the constitution of | | - | | | | | | | | | | 1 | | i i | | and a pro- | | | | 1 | | APPENDIX B. System Modules NO COOCE Figure B-1. US Navy automated food service system (NAFSR) modules. Figure B-2. NAFSR module relationships.